

Programmiermethodik

Übung 3

Wintersemester 12 / 13
Fachgebiet Software Engineering

Tobias George
george@uni-kassel.de

Agenda

- **Besprechung HA2**
- **JUnit4**
- **Implementierung Klassendiagramm**
 - Klassen
 - Attribute
 - Methoden
 - Assoziationen
 - Vererbung
- **Vorschau HA3**
- **Praktische Übung**

Besprechung HA 2 – Aufgabe 1

- Aufgabe 1: Mögliches Diaballik Objektdiagramm – Startsituation

Besprechung HA 2 – Aufgabe 1

- Aufgabe 1: Mögliches Diaballik Objektdiagramm – Resultsituation

Besprechung HA 2 – Aufgabe 2

- Aufgabe 2: Dazugehöriges Klassendiagramm

JUnit – Motivation

- **Testen ist Ausprobieren?**
- **Unit Tests prüfen systematisch, ob das Programm das tut was es soll**
- **Vorteile:**
 - Reproduzierbar
 - Automatisierbar und selbst auswertend
 - Dokumentierend und Anwendungsbeispiel
- **=> Weniger Fehler, Debugging und Fehlersuche**

JUnit - Vorgehen beim Testen

- **Test vor der Implementierung:**
 - Funktionalität abprüfen
 - Alle möglichen Fehlerfälle prüfen
 - aber keine Trivialitäten
- **So wenig wie möglich implementieren**
 - Genau soviel, dass der Test erfolgreich ist
- **Umfang vom Testcode:**
 - 15-50% Anteil am Gesamtcode

JUnit - Framework (1)

- **Freies Open Source Framework**
 - <http://www.junit.org/>
 - aktuell: 4.8.2
- **Autoren: Kent Beck & Erich Gamma**
- **Grundeinstellung:**

– Das Feature funktioniert erst, wenn ein Test geschrieben wurde!

JUnit - Framework (2)

- **Tests in separaten Test-Klassen**
- **Funktionsweise der Test-Methoden**
 - Methode benennen
 - Beispiel-Situation aufbauen
 - Eventuell Ausgangssituation merken
 - Eine Aktion durchführen
 - Ein oder mehrere Methodenaufrufe
 - Rückgabewert oder Veränderungen prüfen
 - Mit Hilfe von Assertion-Methoden
 - Prüfung von Fehlerbehandlung (Exceptions)

JUnit - Assertion-Methoden

- **Ausdrücke, die wahr sein müssen, sonst Abbruch der aktuellen Test-Methode**
- ***assertEquals(soll, ist)***
 - Object, primitive Typen wie boolean, int, long, ...
- ***assertTrue(boolean)***
- ***assert[Not]Null(Object), assert[Not]Same(obj1, obj2)***
- ***fail()* (in Zusammenhang mit Kontrollfluss)**
- **Bei Fehlschlag oder *fail()*:**
 - Wirft *junit.framework.AssertionFailedError*
- **Alle Methoden auch mit *String message* Parameter**
 - Beispiel: `assertEquals(„Würfel zeigt 6“, 6, wuerfel.getWert())`

Testen - Vorgehen bei Rot

- **Funktionalität fertig implementiert?**
- **Ansonsten:**
 - Fehlermeldung!
 - Stacktrace
- **Debugging - Einkreisen eines Fehlers**
 - Breakpoints an „spannenden“ Stellen setzen
 - Variablenbelegung / Objektstruktur überprüfen
 - Methode schrittweise ausführen
 - in interessante Methoden reinsteppen
- **Tipp:**
 - Fehler gefunden => reproduzierenden Test schreiben

Implementierung Klassendiagramm I

- Vorgehen bei Implementierung eines Klassendiagramms

Implementierung Klassendiagramm II

- Klassen erstellen

Field.java


```

public class Field
{
}
 
```


Battleship.java


```

public class Battleship
{
}
 
```

Implementierung Klassendiagramm III

- Attribute implementieren

Implementierung Klassendiagramm IV

- Methoden implementieren


```
public class Battleship
{
 public void checkWinner()
 {
 ...
 }
}
```


```
public class Player
{
 public boolean fire(Field field)
 {
 ...
 }
}
```

Implementierung Klassendiagramm VII

- Assoziationen – Einfacher Fall: 1-zu-1

0..1
winner

▲ winner

0..1
wonGame

public class Battleship

```

{
 private Player winner;

 public Player getWinner()
 {
 return this.winner;
 }

 public void setWinner(Player winner)
 {
 this.winner= winner;
 }
}
  
```

public class Player

```


{
 private Battleship wonGame;

 public Battleship getWonGame()
 {
 return this.wonGame;
 }

 public void setWonGame(Battleship wonGame)
 {
 this.wonGame = wonGame;
 }
}
  
```


Implementierung Klassendiagramm V

- **Assoziationen implementieren**
 - Schwieriger. Mehrere Fälle: zu-1 und zu-n
 - Bei zu-n:
 - Entscheidung welche Containerklasse

Implementierung VI: Collections

- **import java.util.***
- **ArrayList** (unsynchronized) **oder Vector** (synchronized)
 - Implementiert java.util.List (und somit java.util.Collection)
 - Basiert auf Arrays, aber vergrößert/verkleinert sich automatisch
 - **Erlaubt Duplikate**
- **HashSet bzw. LinkedHashSet**
 - Implementiert java.util.Set (und somit java.util.Collection)
 - Menge mit hash-Zugriff
 - **...Keine Duplikate**

Implementierung Klassendiagramm VIII

- Schwieriger: zu-n. Einfache Implementierung

Implementierung Klassendiagramm IX

```
public class Player
{
 ...
 private Set<Ship> ships = new HashSet<Ship>();

 public void setShips(Set<Ship> ships)
 {
 this.ships = ships;
 }

 public Set<Ship> getShips()
 {
 return this.ships;
 }
}
```

```
public class Ship
{
 ...
 private Player player;

 public void setPlayer(Player player)
 {
 this.player = player;
 }

 public Player getPlayer()
 {
 return this.player;
 }
}
```

- Erwartung nach Ausführung von

```
public static void main(String[] args)
{
 Player p1 = new Player();
 Ship s1 = new Ship();
 p1.getShips().add(s1);

 Assert.assertNotNull(s1.getOwner());
}
```

Implementierung Klassendiagramm X

- **Mögliche Lösung:**

```
public static void main(String[] args)
{
 Player p1 = new Player();
 Ship s1 = new Ship();
 p1.getShips().add(s1);

 s1.setOwner(p1);

 Assert.assertNotNull(s1.getPlayer());
}
```

- **Probleme?**

- Fehleranfällig (vergisst man oft)

Implementierung Klassendiagramm XI

- **Besser: Methoden zum Hinzufügen/Setzen und Entfernen anbieten und Rückrichtung automatisch setzen.**

```
public class Player
{
 private Set<Ship> ships = new LinkedHashSet<Ship>();

 public void setShips(Set<Ship> ships){...}

 public Set<Ship> getShips(){...}

 public void addShip (Ship ship)
 {
 if(getShips().add(ship))
 {
 ship.setPlayer(this);
 }
 }

 public void removeShip(Ship ship)
 {
 if(getShips().remove(ship))
 {
 ship.setPlayer(null);
 }
 }
 ...
}
```

```
public class Ship
{
 private Player player;


 public void setPlayer(Player player)
 {
 if(this.player != player)
 {
 if(getPlayer() != null)
 {
 getPlayer().removeShip(this);
 }

 this.player = player;

 if(getPlayer() != null)
 {
 getPlayer().addShip(this);
 }
 }
 }
 ...
}
```


Vorschau HA 3 I

- Deadline: 22.11.2011, 23:59 Uhr
- Aufgabe 1: Implementierung des Klassendiagramms (17P)

Vorschau HA 3 II

- Zusatzaufgabe: JUnit Tests zu referentieller Integrität (6 Zusatzpunkte)

Praktische Übung: Klassendiagramm implementieren

- Implementiert das Klassendiagramm zu Schiffe versenken
- Logging (Stichpunktartig Protokoll führen)
- Pair Programming
- Abwechseln!

Ende

Jetzt: Betreutes Arbeiten

Ansonsten: Schönes WE!